Empowering Citizens. Smarter Societies. # Automatic Video Captioning in TRECVid's Video-to-Text Task Alan F. Smeaton Dublin City University A world leading SFI Research Centre Exponential increase of generated multimedia content https://bit.ly/2OZ1jx3 ...keeping a record of memorable personal moments... https://bit.ly/2OZ1jx3 ...keeping a record of memorable moments https://bit.ly/2OZ1jx3 ...(or not). https://bit.ly/2OZ1jx3 ## Manual vs Automatic Annotaition Annotation is the process of generating high level metadata (semantic). Manual Annotation **Automatic Annotation** ## **Manual Annotation** Problem: Manual Annotation is tedious. https://bit.ly/2OZ1jx3 ## **Manual Annotation** Annotation can be split and assigned to the **crowd** as... #### **Concepts in image annotation** - Well developed in earlier TRECVid task and in ImageNet, and elsewhere - Google+ photos now uses computer vision and machine learning to identify objects and settings in your uploaded snapshots - Google have learned 000's (visual) concepts and apply them to personal (you and your friends') photos - Others followed .. Apple have it on your iPhone! #### NY Times, Nov 2014, premature... Q SCIENCE Researchers Announce Advance in Image-Recognition Software #### Researchers Announce Advance in Image-Recognition Software By JOHN MARKOFF NOV. 17, 2014 f Share MOUNTAIN VIEW, Calif. — Two groups of scientists, working independently, have created artificial intelligence software capable of recognizing and describing the content of photographs and videos with far greater accuracy than ever before, sometimes even mimicking human levels of understanding. Until now, so-called computer vision has largely been limited to recognizing individual objects. The new software, described on Monday by researchers at Google and at <u>Stanford University</u>, teaches itself to identify entire scenes: a group of young men playing Frisbee, for example, or a herd of elephants marching on a grassy plain. The software then writes a caption in English describing the picture. Compared with human observations, the researchers found, the computer-written descriptions are surprisingly accurate. The advances may make it possible to better catalog and search for the billions of images and hours of video available online, which are often poorly described and archived. At the moment, search engines like Google rely largely on written language accompanying an image or video to ascertain what it contains. #### RELATED COVERAGE Computer Eyesight Accurate AUG. 18, 20 #### **Image captions (not tags)** A group of young men playing a game of frisbee ## Captioning was done by sub-frame tagging... Insight Figure 1. Our model generates free-form natural language descriptions of image regions. Figure 5. Example alignments predicted by our model. For every test image above, we retrieve the most compatible test sentence and visualize the highest-scoring region for each word (before MRF smoothing described in Section 3.1.4) and the associated scores $(v_i^T s_t)$. We hide the alignments of low-scoring words to reduce clutter. We assign each region an arbitrary color. #### Now, everybody is using deep learning, for everything Sometimes it works OK, sometimes its really good, it's the dominant approach in image, and video, captioning #### TRECVid is ... - A global benchmark, running annually since 2001 - Hosted and run by US National Institute of Standards and Technology - Founded and is co-led by myself and Wessel Kraaij (TNO Netherlands) - Addresses content-based tasks on video ... - Shot boundary detection, video summarisation, semantic concept detection, ad hoc search, known item search, copy detection, surveillance events, multimedia event detection, video hyperlinking, localisation search ... and ... video-to-text - Has open participation and global engagement, with +2,000 researchers directly involved since it started 17 years ago - VTT very recent work #### **VTT Goals and Motivations** - ✓ Measure how well an automatic system can describe a video in natural language. - ✓ Transfer successful image captioning technology to the video domain. #### Real world Applications - √ Video summarization - ✓ Supporting search and browsing - ✓ Accessibility video description to the blind #### Following a pilot in 2016, who took part in VTT in 2017? - University of Amsterdam - Carnegie Mellon University - National University of Singapore - City University of Hong Kong - City College of New York - University of Technology, Sydney - Shandong University, China - Tianjun University, China - Renmin University, China - Korea University - UPC Barcelona - National Institute of Informatics (Japan) - Hitachi (Japan) - Two US-based R&D companies, Aréte and Etter ... and Dublin City University #### **Video Dataset** 50k+ Twitter Vine video URLs, 6s max - A subset of 1,880 randomly selected, manually captioned - 1. Some complex scenes contain a lot of information to describe. - 2. Assessors interpret scenes according to cultural or pop cultural references, not universally recognized. - 3. There are some similar videos, resulting in similar descriptions. - Visual similarity using CUHK Bag of Visual Words to cluster and remove near duplicates and visually similar (e.g. soccer games) - Description similarity was detected using caption clustering and manual removal #### **Sample Manual Captions** - 1. Many people hold long trampoline and person does double somersault. - 2. A group of men hoist a man into the air and he does a flip. - 3. Group of young men holding a portable trampoline/mat and when they raise it man on top of trampoline flips and somersaults into the air and lands on his feet. - 4. Man thrown in air, manages at least five head over heels in high somersault. - 5. One trampoline athlete demonstrates perfectly. #### **Sample Manual Captions** - 1. Basketball player misses shot, goes out of bounds, and teammate makes basket and physically hangs onto basket for a time. - 2. A basketball player hangs on the basket, at basketball play. - 3. A basketball player is barreling towards the basket when he is sideswiped by and opponent looses control of the ball; his teammate recovers the basketball, scores for two points and swings from the basketball rim. - 4. A player scored a point in a basketball game. - 5. Basketball game in progress; black jersey player makes basket and hangs on rim. #### **Annotation Process – Observations** - 1. Some complex scenes contain a lot of information to describe. - 2. Assessors interpret scenes according to cultural or pop cultural references, not universally recognized. - 3. Specifying the time of the day was often not possible for indoor videos. - 4. There may be some similar videos, resulting in similar descriptions. This was minimized by redundancy removal. +5,484,591,787 views! #### **Description Generation** Generate a textual description Who? What? Where? When? "a dog is licking its nose" #### **Metrics** - Conventionally popular MT measures : BLEU, METEOR, CIDEr - Each site asked to nominate one run as "primary" #### **Metrics** Semantic Text Similarity (STS) – based on distributional similarity and Latent Semantic Analysis (LSA) ... complemented with semantic relations extracted from WordNet | Phrase 1: | | |----------------------|----------------------| | two children playing | frisbee on the beach | | Phrase 2: | | | Frisbee players on a | beach | | Type: • 0 1 | 2 | | Get Similarity | | #### **Direct Assessment (DCU)** - Brings human (AMT) into the evaluation by crowdsourcing how well a caption describes a video ... rate a caption [0..100] - Automatically degrade the quality of some manual captions to rate the quality of the assessors – distinguish genuine from those gaming the system - A variation on what is used in the main benchmark in MT, the Workshop on Statistical Machine Translation (WMT) - Re-ran this on VTT 2016 submissions, twice, with 0.99 correlation on scores and rankings, showing consistency # Evaluation of automatic video captioning using direct assessment Yvette Graham¹, George Awad^{2,3}, Alan Smeaton⁴* 1 ADAPT Centre for Digital Content Technology, Dublin City University, Glasnevin, Dublin 9, Ireland, 2 National Institute of Standards and Technology, Gaithersburg, MD, United States of America, 3 Dakota Consulting, Inc., Silver Spring, MD, United States of America, 4 Insight Centre for Data Analytics, Dublin City University, Glasnevin, Dublin 9, Ireland * alan.smeaton@dcu.ie Received: August 23, 2017 Accepted: August 9, 2018 Published: September 4, 2018 #### An example from run submissions unique examples - A woman holding a microphone - A woman is dancing - A woman wearing a hat is singing into a microphone - A woman sings on a stage - A girl is singing on a stage - A woman is singing a song - A woman is singing a song on stage in a beauty salon - A woman is talking to a man #### As an example ... DCU 1/3 One caption generated for each keyframe. #### **DCU 2/3** - M crops based on spatial salience extracted for each keyframe. - One caption is generated for each crop. #### **DCU 2/3** - M crops based on spatial salience extracted for each keyframe. - One caption is generated for each crop. #### **DCU 3/3** - Video features generated with a CNN, passed to a 2x LSTM stack - LSTM's encode the features and decode into natural language descriptions Sequence to Sequence - Video to Text (S2VT) #### Some Insight - ADAPT automatic captions ... #990 a baseball player holding a bat on a field #1599 a white cat sitting on top of a table #603 a green truck is parked on a street #1695 a person riding a bike down a street ### TRECVid VTT Results ... # Systems Rankings for each Metric | CIDEr | METEOR | BLEU | STS | |-----------------|-----------------|-----------------|-----------------| | RUC_CMU | RUC_CMU | RUC_CMU | RUC_CMU | | mediamil | mediamil | mediamil | INF | | INF | INF | TJU | mediamil | | TJU | DCU | UTS_CAI | NII_Hitachi_UIT | | UTS_CAI | TJU | INF | TJU | | VIREO | VIREO | DCU | UTS_CAI | | NII_Hitachi_UIT | UTS_CAI | VIREO | VIREO | | ARETE | KU_ISPL | NII_Hitachi_UIT | CCNY | | DCU | SDNU_MMSys | SDNU_MMSys | SDNU_MMSys | | SDNU_MMSys | NII_Hitachi_UIT | CCNY | KU_ISPL | | CCNY | ARETE | ARETE | DCU | | KU_ISPL | CCNY | KU_ISPL | ARETE | | UPCer | UPCer | UPCer | UPCer | ## **STS Results - Analysis** - METEOR / BLEU / CIDER / STS of runs vs. manual is meaningless ... manual is a reference, not a groundtruth - So we measured, for each video, pairwise similarity among all submissions (primary run only) for 13 systems + 1 manual (171,080 pairwise comparisons - thanks to UMBC) - Ideally all systems very similar but the more "outlier-ish" a system, across all 1,880 videos (lower averaged STS value), says something # Take ARETE ... for each 1,880 videos, compute STS vs. each other system (+human), value into 1 of 20 buckets TRECVID 2017 # Compare ARETE with, say, CCNY ... CCNY is more "with the crowd" ### Now every sumbmission vs every other, + 2x HUMAN ### There is an ordering – the "popular" systems #### There is an ordering – the "outlier" systems # There is an ordering – the high performing systems Insight # Systems Rankings for each Metric | METEOR | BLEU | STS | DA | |-----------------|---|--|---| | RUC_CMU | RUC_CMU | RUC_CMU | RUC_CMU | | mediamil | mediamil | INF | NII_Hitachi_UIT | | INF | TJU | mediamil | mediamil | | DCU | UTS_CAI | NII_Hitachi_UIT | INF | | ULT | INF | TJU | VIREO | | VIREO | DCU | UTS_CAI | UTS_CAI | | UTS_CAI | VIREO | VIREO | TJU | | KU_ISPL | NII_Hitachi_UIT | CCNY | DCU | | SDNU_MMSys | SDNU_MMSys | SDNU_MMSys | CCNY | | NII_Hitachi_UIT | CCNY | KU_ISPL | ARETE | | ARETE | ARETE | DCU | KU_ISPL | | CCNY | KU_ISPL | ARETE | SDNU_MMSys | | UPCer | UPCer | UPCer | UPCer | | | RUC_CMU mediamil INF DCU TJU VIREO UTS_CAI KU_ISPL SDNU_MMSys NII_Hitachi_UIT ARETE CCNY | RUC_CMU mediamil INF TJU DCU UTS_CAI TJU INF VIREO DCU UTS_CAI VIREO NII_Hitachi_UIT ARETE CCNY RUC_CMU RUC_CMU RUC_CMU RUC_CMU Mediamil NIJ HUT CAI UTS_CAI VIREO VIREO VIREO KU_ISPL ARETE ARETE KU_ISPL | RUC_CMU RUC_CMU RUC_CMU mediamil mediamil INF INF TJU mediamil DCU UTS_CAI NII_Hitachi_UIT TJU INF TJU VIREO DCU UTS_CAI UTS_CAI VIREO VIREO KU_ISPL NII_Hitachi_UIT CCNY SDNU_MMSys SDNU_MMSys SDNU_MMSys NII_Hitachi_UIT CCNY ARETE ARETE DCU CCNY KU_ISPL ARETE | ## Ordering of videos by caption agreeability? Average similarity of captions for each video (across all system pairings) TRECVID 2017 677 ### 2x Most, and least, agreed-upon videos (+ DCU captions) a woman sitting in a chair with a laptop 1457 a woman wearing a pink shirt and tie 1249 a man holding a fork and a cat 1734 a man in a suit and tie standing at a table ## **Direct Assessment Results - Analysis** - Average Direct Assessment score [0..100] for each system – micro-averaged per caption then overall average - Also did average Direct Assessment score per system after standardisation per individual AMT worker's mean and std. deviation score, ordering unchanged #### **DA results - Raw** #### **Observations** - MT metrics comparing runs against a groundtruth are flawed DA is way to go - Performance is good, but 25% short of ratings of captions by humans - Approaches taken? - Lots of interest in selecting most salient parts of videos in both spatial and temporal dimensions (we did spatial only) - Lots of training data, but not enough ... MSVD (Microsoft YouTube clips), MPII-MD (Max Planck Institute), MVAD (Montreal Institute for Learning), MSR-VTT (MSR Video to Language ACM Challenge), MS-COCO (images only), TRECVid2016-VTT - Several (including us) used Venugopalan et al.'s ICCV 2015 Sequence to Sequence - Video to Text (S2VT) model - LSTMs and stacked LSTMs (us) for sentence generation - Several explored which is more promising for better generalization high quality training data or more robust models - its the data! - Not many used audio (MFCC) segments ### Future for Video Captioning ... - The metrics have changed ... STS and DA - DA is cheap, and fast ... turnaround was 8 days from submission to graphs, and cost US\$700 for all assessments - Lots of refinement on approaches, but we can already do this quite well - Make greater use of audio not MFCC but Google's AudioSet - Future tasks will include ... - What happens next (in a video) - Top-down as well as bottom up descriptions hypothesis-driven - Conversational-based descriptions, beyond visual QA Thank you.